Capítulo 8: Propiedades de Lenguajes Regulares

8.1. Identificación de lenguajes no regulares

- 8.1.1.Lema de Bobeo
- 8.1.2. Aplicaciones del lema de bombeo

8.2. Propiedades de Cierre

- 8.2.1. Unión, Concatenación, Clausura
- 8.2.2. Respecto a otras operaciones

8.3. Algoritmos de decisión

- 8.3.1.¿Es L finito?
- 8.3.2.¿Es L vacío?
- 8.3.3. Pertenencia de una palabra
- 8.3.4.¿L1=L2?

Definición (Lenguaje regular):

Un *lenguaje* L se denomina *regular* si y sólo si existe un autómata finito determinista A tal que L=L(A).

Se pueden dar definiciones equivalentes, utilizando expresiones regulares o gramáticas regulares, ya que estos formalismos definen la misma clase de lenguajes:

Preguntas:

- ¿Son los lenguajes que se obtienen al aplicar determinadas operaciones a lenguajes regulares también regulares?
- ¿Cómo se puede decidir (de forma automática) si un lenguaje regular tiene ciertas propiedades: si es finito, vacío, o infinito?
- ¿Existe algún método para saber si un lenguaje dado es regular o no?

8.1 Identificación de lenguajes no regulares

- No todos los lenguajes son regulares
- proceso de identificación de palabras: Los autómatas finitos sólo tienen una capacidad limitada en el
- tienen un número limitado de estados
- la única información de la que disponen está en la estructura de este número finito de estados

Ejemplo: El lenguaje $L=\{a^nb^n|n>=0\}$ no es regular.

Ilustración intuitiva de este hecho

- Se requería un autómata reconocedor con infinitos estados para aceptar este lenguaje, por lo que no puede ser regular.
- Construir de manera incremental los AFD para los siguientes
- $L_0=\{\lambda\}$ $L_1=\{\lambda,ab\}$
- $L_2=\{\lambda,ab,aabb\}$
- $L_3 = {\lambda,ab,aabb,aaabbb}$
- aumenta para cada uno de estos lenguajes. Se puede observar que el número de estados de los autómatas
- No es posible encontrar autómatas finitos deterministas, tales siguiente L_{i+1}. que el número de estados no aumente de un lenguaje Li al
- Eso indica que el autómata que reconoce el lenguaje L requiere un número infinito de estados

8.1.1 Lema de Bombeo

¿Que características tiene un lenguaje para ser regular/no regluar?

Lenguajes finitos

Todos los lenguajes finitos son regulares.

(Demostración: Ejercicio)

Lenguajes infinitos:

Consideramos el lenguaje regular infinito: $L=\{a(ab)^n a | n \ge 0\}$ No todos los lenguajes infinitos son regulares

El siguiente AFD A reconoce L:

- A reconoce las palabras aa, aaba, aababa, ...
- Se puede observar lo siguiente:
- La palabra x=aaba se puede descomponer en tres u.v'.w, es decir, a.(ab)'.a, (con i≥0) pertenecen a L. cadenas: x=u.v.w=a.ab.a (con v≠λ) y todas las palabras
- Este hecho se repite para todas $x \in L$ con $|x| \ge 4$
- Las palabras $x \in L$ con |x| < 4 no tienen esta propiedad. Ejemplo: $aabababa=a.ab.ababa \Rightarrow a.(ab)'.ababa \in L (i \ge 0)$
- Ejemplo: aa

Intento 1: $aa=a.a.\lambda \Rightarrow a.a^{1}.\lambda \notin L$

Intento 2: $aa=\lambda$. $a.a \Rightarrow \lambda$. a'. $a\notin L$

Intento 3: $aa=\lambda$. $aa.\lambda \Rightarrow \lambda$. $(aa)'.\lambda \notin L$

La causa de este comportamiento es la siguiente:

- aababa), el autómata necesariamente tiene que entrar en un Al aceptar una palabra x "suficientemente grande" (como bucle $q_0 \rightarrow ... \rightarrow q_i \rightarrow ... \rightarrow q_i \rightarrow ... \rightarrow q_f$
- Por tanto, se puede descomponer x en tres partes u.v.w, donde:
- u la subcadena que se acepta antes del bucle (de q₀ a q_i)
- v la subcadena que se acepta en el bucle (de qi a qi)
- w la subcadena que se acepta después del bucle (de q_i a q_f)
- bucle 0,1,2,3,... veces El autómata, al aceptar palabras similar a x, podría recorrer el
- obtienen a partir de x=u.v.w eliminando la subcadena v o Por tanto, el autómata también acepta las cadenas que se "bombeándola" varias veces.

regulares infinitos y se describe de forma general en el "Lema de La propiedad de "bombeo" es común a todos los lenguajes

Teorema 10 (Lema de Bombeo):

Sea L un lenguaje regular infinito.

x=u.v.w verificando las siguientes propiedades: con $|x| \ge n$ existe una descomposición de x en tres subcadenas Entonces existe una constante n tal que para toda palabra $x \in L$

- $|u.v| \le n$
- **b** <u>v</u>>0
- para todo $i \ge 0$: $u.v^i.w \in L$

Demostración:

S

Como L es regular, existe un AFD mínimo $A=(Q, \Sigma, q_0, f, F)$ con L(A)=L. Definimos n=|Q|.

Sea $x=a_1a_2a_3...a_m \in L$ una palabra arbitraria del lenguaje, con $m \ge n$.

Dado que $x \in L$, A acepta x. Sea la secuencia de transiciones que recorre A para aceptar x la siguiente:

 $q_0 \xrightarrow{a_3} q_1 \xrightarrow{a_3} q_2 \xrightarrow{a_3} \dots \xrightarrow{a_m} q_m \quad (\text{con } q_i {\in} Q, q_m {\in} F)$

- Esta cadena tiene m+1 estados (pues x tiene m letras)
- Como A sólo tiene n estados distintos y m+l>n, se sigue que en la secuencia existe por lo menos un estado repetido:

 $q_0 \xrightarrow{a_1} \dots \xrightarrow{a_k} q_k^{a_{k+1}} \xrightarrow{a_1} q_j^{a_{j+1}} \xrightarrow{a_m} q_m \ con \ q_k = q_j$

(sean qk /qj el primer estado de la secuencia que se repite)

- *x* puede descomponerse en tres subcadenas: $x=u \cdot v \cdot w = a_1...a_k \cdot a_{k+1}...a_j \cdot a_{j+1}...a_m$ que cumplen lo siguiente:
- a) $|u,v| \le n$:
- La primera repetición de un estado ocurre obviamente en los n+1 primeros estados.
- Por tanto, $u.v=a_1...a_k$. $a_{k+1}...a_j$ tiene como mucho n símbolos.
- b) |v| > 0:
- Entre los dos estados repetidos hay por lo menos una transición: ... $q_k^{a_{k+1}}$... $a_i \rightarrow q_i$
- Por tanto, $v = a_{k+1}...a_j$ tiene por lo menos un símbolo.
- c) $u.v'.w \in L$ para $i \geq 0$: se observa del grafo de transición

Lo que demuestra el teorema.

8.1.2 Aplicación del Lema de Bombeo

¿Para que sirve el lema de bombeo?

⇒ Para demostrar que ciertos lenguajes no son regulares

Observación:

El lema no sirve para demostrar que un lenguaje es regular. (Proporciona una condición necesaria pero no suficiente.)

Para demostrar que un lenguaje **no** es regular basta probar que **no** cumple el lema de bombeo. Estas demostraciones son siempre por contradicción.

Los pasos son los siguientes:

- 1. Se supone que L es regular y, por tanto, debe cumplir el lema de bombeo.
- 2. Se elige un valor genérico *n* (**no especificado**) para la constante.
- 3. Se selecciona una palabra $x \in L$ (en función de n) con $|x| \ge n$
- 4. Se descompone x en u.v.w, tal que $|u.v| \le n$ y |v| > 0, de **todas** las formas posibles.
- 5. Se demuestra que para todas estas descomposiciones existe siempre i tal que $u.v^i.w \notin L$.
- 6. Si se consigue demostrar que para todas estas descomposiciones existe siempre i, tal que $u.v^i.w \notin L$, L no cumple el lema y, por tanto, no es regular.

Ejemplo:

 $L=\{a^mb^{2m}| m \in \mathbb{N}, m \ge 0\}$

- 1. Supongamos que *L* sea regular
- 2. $Sea \ n=N$ la constante del lema
- 3. Seleccionamos la palabra $x \operatorname{con} x = a^{N} b^{2N} \in L (|x| = 3N > n)$
- 4. Descomponemos x=u.v.w de todas las formas posibles, tales que $|u.v| \le n$ y |v| > 0:
- Todas las descomposiciones tienen la forma: $a^k \cdot a^j \cdot a^{N-k-j}b^{2N} \cos k \ge 0$; $j \ge 1$
- 5. consideramos la palabra $u.v^0.w$ de estas composiciones: $u.v^0.w = u.w = a^k.a^{N-k-j}b^{2N} = a^{N-j}b^{2N} \operatorname{con} k \ge 0 \text{ y } j \ge 1$
- Por tanto, $u.v^0.w \notin L$ (ya que 2(N-j) \neq 2N). 6. Por tanto, L no cumple el lema y no puede ser regular.

Ejercicios:

- 1. ¿Es el lenguaje $L=\{yy^{-1}|y\in\{a,b\}^*\}$ regular?
- 2. Sea el lenguaje $L=\{a^nb^mc^m|\ m,n\ge 1\}$. Demuestra que L no cumple el lema de bombeo.
- 3. Sea el lenguaje L= $\{a^nb^mc^m|\ m,n\ge 1\}\cup\{b^mc^n|m,n\ge 0\}$. Cumple L el lema de bombeo. ¿Es L un lenguaje regular?
- 4. ¿Es el lenguaje $L=\{a^m|\ m=\sum_{i=0}^n(i)\ ,\ n\geq 0\}$ regular?

8.2 Propiedades de Cierre

8.2.1 Unión, concatenación y cierre

Teorema 1:

Dados dos lenguajes regulares L_1 y L_2 , los lenguajes $L_1 \cup L_2$, L_1L_2 y L_1^* también son regulares.

Demostración:

Si L_1 y L_2 son regulares, existen dos expresiones regulares r_1 y r_2 tales que:

$$L_1 = L(r_1) \text{ y } L_2 = L(r_2)$$

Por definición de las operaciones de cierre, concatenación y suma de expresiones regulares:

$$L_I \cup L_2 = L(r_I) \cup L(r_2) = L(r_I + r_2)$$

 $L_I L_2 = L(r_I) L(r_2) = L(r_I r_2)$
 $L_I^* = L(r_I)^* = L(r_I^*)$

Es decir, existen expresiones regulares que describen los lenguajes $L_1 \cup L_2$, $L_1 L_2$ y L_1^* y, por tanto, estos lenguajes son regulares.

8.2.2 Otras operaciones

Teorema 2:

Dado un lenguaje regular L definido, su complemento \overline{L} también es regular.

Demostración:

Dado que L es regular, existe un AFD $A=(Q, \Sigma, q_0, f, F)$, tal que L(A) = L.

Consideremos el autómata $A' = (Q, \Sigma, q_0, f, Q-F)$. Este autómata A' acepta exactamente todas las palabras del lenguaje universal Σ^* que el autómata A rechaza. Por tanto: $L(A') = \Sigma^* - L(A) = \Sigma^* - L = \overline{L}$.

Ejemplo: $\Sigma = \{a,b\}, L = L(b*a) = \{b^n a | n \ge 0\}$

 $L(A') = {b^{n}|n \ge 0} \cup {b^{n}ax|n \ge 0, x \in \{a,b\}^*, |x| > 0}$ = \overline{L}

Teorema 3:

Dados dos lenguajes regulares L_l y L_2 definidos, el lenguaje $L_l \cap L_2$ también es regular.

Demostración:

a) No constructiva:

Por las leyes de Morgan:

 $L_1 \cap L_2 = L_1 \cup L_2$ (La operación de intersección se puede reducir a las operaciones complemento y unión.)

b) Constructiva:

Dado que L_1 y L_2 son regulares, existen dos AFDs:

$$A_{I}=(Q_{I}, \Sigma, q_{0I}, f_{I}, F_{I})$$

$$A_{Z}=(Q_{2}, \Sigma, q_{02}, f_{2}, F_{2})$$
tales que $L(A_{I})=L_{I}$ y $L(A_{2})=L_{2}$.

Considérese el autómata:

$$A=(Q_1 \times Q_2, \Sigma, (q_{01}, q_{02}), f, F_1 \times F_2)$$

donde: $f((p,q), a)=(f_1(p,a), f_2(q,a))$

Evidentemente, $L(A)=L_1\cap L_2$, por lo que $L_1\cap L_2$ es un lenguaje regular.

Ejercicio:

Sean

$$L_I=\{ax|x\in\{a,b\}^* \text{ y x tiene por lo menos una subcadena "ab"}\} \text{ y}$$

 $L_2=\{a(ab)^n|n\geq 0\}$

Aplicando la demostración del último teorema, construye un AFD para el lenguaje $L_I \cap L_2$.

Teorema 4:

Dado un lenguaje regular L, su lenguaje inverso L^{-1} también es regular.

Demostración:

Dado que L es regular, existe una expresión regular r tal que L(r)=L. Para demostrar que L^{-1} es regular construiremos una expresión regular r^{-1} tal que $L(r^{-1})=L^{-1}$ a partir de r:

Si
$$r = \emptyset$$
, o $r = a$ o $r = \lambda$, entonces $r^{-1} = r$
Si $r = r_I + r_2$, entonces $r^{-1} = r_1^{-1} + r_2^{-1}$
Si $r = r_I r_2$, entonces $r^{-1} = r_2^{-1} r_1^{-1}$
Si $r = r_I^*$, entonces $r^{-1} = (r_1^{-1})^*$

Por construcción, $L(r^{-1})=L^{-1}$.

Teorema 5:

Dados dos lenguajes regular L_1 y L_2 , el lenguaje diferencia L_1 - L_2 también es regular.

Demostración:

Por las leyes de Morgan: L_I - L_2 = L_1 \cap L_2 . Ya se ha demostrado que tanto el complemento de un lenguaje regular como la unión de dos lenguajes regulares son regulares.

Definición (homomorfismo):

Sean Σ y Γ alfabetos. Se llama *homomorfismo* a una función h: $\Sigma \rightarrow \Gamma^*$, tal que asigna una palabra de Γ^* a cada símbolo de Σ .

Esta definición se puede extender para definir la función h para palabras de Σ :

$$w=a_1a_2...a_n \in \Sigma^*$$

$$\Rightarrow$$
 h(w)=h(a₁)h(a₂)...h(a_n) $\in \Gamma^*$

Definición (imagen homomórfica):

Dado un lenguaje $L\subseteq\Sigma^*$ y dado un homomorfismo $h:\Sigma\to\Gamma^*$, se llama **imagen homomórfica** de L respecto a h al lenguaje definido de la siguiente manera:

$$h(L) = \{h(w) \mid w \in L\}.$$

Teorema 6:

Sean Σ y Γ dos alfabetos y sea L un lenguaje regular definido sobre Σ *Sea* $h:\Sigma\to \Gamma^*$ un homomorfismo. Entonces la imagen homomórfica de L respecto a h también es regular.

Demostración:

Dado que L es regular, existe una expresión regular r tal que L(r)=L. Para demostrar que h(L) es regular construiremos recursivamente una expresión regular r' tal que L(r')=h(L) a partir de r:

Si
$$r = \emptyset$$
 o $r = \lambda$, entonces $r' = r$
Si $r = a$, $a \in \Sigma$, entonces $r' = (h(a))$
Si $r = r_1 + r_2$, entonces $r' = r_1' + r_2'$
Si $r = r_1 r_2$, entonces $r' = (r_1')^*$
Si $r = r_1$, entonces $r' = (r_1')^*$

Es decir, se sustituye cada símbolo $a \in \Sigma$ en r por la cadena h(a). r' es una expresión regular que representa h(L), por lo que h(L) es regular.

Ejemplo:

$$\Sigma = \{a,b\}, L = L(b*ac*) y h(a) = abc, h(b) = bac, h(c) = cab$$
$$\Rightarrow h(L) = L((bac)*(abc)(cab)*)$$

8.3 Algoritmos de Decisión

8.3.1 ¿Es L vacío?

Teorema 7:

Dado un lenguaje regular L, existe un algoritmo para decidir si dicho lenguaje es vacío.

Demostración:

Considérese el autómata finito determinista mínimo que acepta *L*. *L* es vacío si y sólo si el AFD mínimo no tiene estados finales.

8.3.2 ¿Es L infinito?

Teorema 8:

Dado un lenguaje regular L, existe un algoritmo para decidir si dicho lenguaje es infinito.

Demostración:

Considérese el diagrama de transiciones del AFD A mínimo tal que L(A)=L. L es infinito si y sólo si existe un ciclo en un nodo de este autómata.

8.3.3 ¿w pertenece a L?

Teorema 9:

Dado un lenguaje regular L, existe un algoritmo para decidir si una palabra w pertenece al lenguaje.

Demostración:

Considérese el diagrama de transiciones del AFD A tal que L(A)=L. Simulamos el funcionamiento del autómata tomando como entrada la palabra w. Si el estado en el que termina la simulación es un estado final, entonces $w \in L$; en otro caso, w no pertenece a L.

8.3.4 $: L_1 = L_2$?

Teorema 10:

Dados dos lenguajes regulares L_I y L_2 , existe un algoritmo para decidir si dichos lenguajes son equivalentes, es decir, si $L_I = L_2$.

Demostración:

- a) Dado que L_1 y L_2 son regulares, existen dos AFD mínimos A_1 y A_2 tales que $L(A_1)=L_1$ y $L(A_2)=L_2$. Los dos lenguajes son equivalentes si A_1 y A_2 son isomorfos (iguales salvo renombramiento de estados).
- b) Construye un AFD A para $L_3 = (L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$. $L_1 = L_2$, si y solo si L_3 es vacío.